TARGETING COVID-19 PROTEOME WITH AI & MULTISCALE SIMULATIONS #### ARVIND RAMANATHAN (ON BEHALF OF THE COVID-19 TEAM – ANL + BNL) Data Science & Learning Division, Computing, Environment and Life Sciences, Argonne National Laboratory, Lemont, IL 60439 CASE, University of Chicago http://ramanathanlab.org ramanathana@anl.gov #### **INTRODUCTION TO COVID-19 AND SARS-COV-2** - Observed first in Wuhan (Dec 2019) - Quickly spread to the province of Hubei and then onto the world - Spreads via close contact or through respiratory particles - Virus is larger and far more stable than its counterparts (SARS and MERS) - can live on surfaces for a while - Need a comprehensive strategy to identify small molecules (or other therapeutic strategies) to treat infection Veronica Falconieri Hays; Source: Lorenzo Casalino, Zied Gaieb and Rommie Amaro, U.C. San Diego (*spike model with glycosylations*) https://www.scientificamerican.com/article/a-visual-guide-to-the-sars-cov-2-coronavirus/ ## USING AI/ML TO DISCOVER DRUGS THAT CAN TARGET SARS-COV-2 PROTEOME U.S. DEPARTMENT OF U.S. Department of Energy laboratory is a U.S. Department of Energy laboratory managed by UChicago Argonne, LLC. #### FIRST RELEASE OF HPC-COMPUTED FEATURES FOR AI-BASED DRUG SCREENING 23 input datasets, 4.2B molecules, 60 TB of molecular features and representations Data processing pipeline used ~2M core hours on ALCF Theta, TACC Frontera, OLCF Summit - 1. Convert each molecule to a canonical SMILES - 2. For each molecule, compute: - a. ~1800 2D and 3D molecular descriptors using Mordred - ь. **Molecular fingerprints** encoding structure - c. **2D images** of the molecular structure Computed data provide **crucial input features to Al models** for predicting molecular properties such as docking scores and toxicity Canonical SMILES 23 CSV files with 4.2B molecules Mordred Descriptors 420,130 CSV files, 48.70TB Molecular Fingerprints 4,221 CSV files with base64 encoded fingerprints, 578.27GB 2D images 420,707 Pickle GZ files, 11.48 TB ## THE COVID'19 DATA PIPELINE: USING AI AND SUPERCOMPUTERS TO ACCELERATE DRUG DEVELOPMENT ## NATURAL LANGUAGE PROCESSING: DATASET AND CODE #### **Manual Extraction:** - Engaged Argonne CELS admin staff to extract small molecules from key SARS/SARS-CoV-2/MERS papers - Extracted >800 molecules, structures #### Lit - A Collection of Literature Extracted Small Molecules to Speed Identification of COVID-19 Therapeutics Dataset https://doi.org/10.26311/lit Yadu Babuji, Ben Blaiszik, Kyle Chard, Ryan Chard, Ian Foster, India Gordon, Zhi Hong, Kasia Karbarz, Zhuozhao Li, Linda Novak, Susan Sarvey, Marcus Schwarting, Julie Smagacz, Logan Ward & Monica Orozco White Dataset published 2020 via Materials Data Facility #### **Automated Extraction:** - Labeled relevant small molecules in their natural language context in CORD-19 papers - Built named deep-learning entity recognition (NER) models to extract drug references from entire corpus (>24k full text articles) Code, training data: https://github.com/globus-labs/covid-nlp ## USING AI/ML TO DISCOVER DRUGS THAT CAN TARGET SARS-COV-2 PROTEOME #### DEEPDRIVEMD: DL DRIVEN ADAPTIVE ENSEMBLES MD Collaboration with Shantenu Jha (Rutgers/ Brookhaven) and RADICAL team ## DEEPDRIVEMD OVERVIEW: INTERLEAVE SIMULATIONS AND ANALYTICS ADAPTIVELY FOR REDUCING COMPUTING OVERHEADS "Big ir Statistical approach: O(10⁶ - 10⁸)! Generate ensemble of simulations in parallel as opposed to one realization of Big Store Ensemble methods necessary, not sufficient! Dedicate analytics clusters - Adaptive Ensembles: Intermediate data, determines next stages - Adaptivity: How, What - Internal data: Simulation generated data used to determine "optimal" adaptation ### A VARIATIONAL APPROACH TO ENCODE PROTEIN FOLDING WITH CONVOLUTIONAL AUTO-ENCODERS Related work: Hernandez 17 arXiv, Doerr 17 arXiv ## DEEP CLUSTERING OF PROTEIN FOLDING SIMULATIONS - Convolutional Variational Auto Encoders (CVAE) - Low dimensional representations of states from simulation trajectories. - CVAE can transfer learned features to reveal novel states across simulations - Integrating Bayesian learning to support uncertainty in sampling novel states - HPC Challenge (1): DL approaches to achieve near real-time training & prediction! - HPC Challenge (2): Hyperparameter optimization (while model is training)! ## LARGER NUMBER OF SIMULATIONS IMPROVES FOLDING EFFECTIVENESS (HENCE SAMPLING) | System | Total no. of simulations | Total simulation time (us) | First, subsequent simulations | Iterations | Min. RMSD | |--------------|--------------------------|----------------------------|-------------------------------|------------|-----------| | Fs-peptide | 840 | 18.2 | 100, 10 | 7 | 0.29 | | BBA (FSD-EY) | 1200 | 22.8 | 100, 10 | 10 | 1.8 | | VHP | 1200 | 22.8 | 100, 10 | 10 | 3.83 | ### ITERATIVE EXPLORATION OF STATES WITH DEEP LEARNING PROVIDES ACCESS TO FOLDED STATES ## DEEPDRIVEMD SHOWS AT LEAST AN ORDER OF MAGNITUDE EFFICIENT SAMPLING COMPARED TO TRADITIONAL APPROACHES DeepDriveMD Anton_Traj BBA 100 100 DeepDriveMD Anton_Traj-1 Anton_Traj-2 Anton_Traj-2 10^{0} Absolute Simulation Time (μ s) BBA - including the data from the "learning phase": one order of magnitude improvement in sampling: - Distinct "cross-over" after training where sampling is accelerated significantly after learning/ estimating the conformational states Reference trajectories are from D.E. Shaw (Science, 2011) - not including the data from "learning phase": At least two orders of magnitude improvement in sampling: - If Anton trajectories take O(microsecond) to sample a particular state, DeepDriveMD samples it in O(100 ns) - For BBA, 98% sampled states are observed within 10 microseconds! #### USING FULLY CONVOLUTIONAL VAE TO IDENTIFY CONFORMATIONAL STATES IN SPIKE PROTEIN SIMULATIONS | No. GPUs
(V100) | Memory | Time per batch (8) | |--------------------|---|--------------------| | 1 | 20213/32510 MiB | 7.561 | | 2 | 9947/32510 MiB (Encoder)
12987/32510 MiB (Decoder) | 7.481 | - Modification of the VAE architecture to accommodate larger systems (E.g. Spike protein – 1.5 million atoms) - Model parallel example: - encoder and decoder on individual GPUs - implemented with Pytorch - Can improve performance with layer-wise adaptive rescaling - Joint work with Alex Brace (Argonne intern), Abe Stern (NVIDIA), Anda Trifan (CSGF), Rommie Amaro (UCSD), Carlos Simmerling (Stony Brook University) ## USING AI/ML TO DISCOVER DRUGS THAT CAN TARGET SARS-COV-2 PROTEOME ### REINFORCEMENT LEARNING DRIVEN MD - Motivation: physics-based models are guided by an action space determined by AI - Can we expand the compound space explored using RL? - For SARS-CoV-2 proteome: - relevant for specific mutations compared to other CoV proteins - suggest repurposing based on shape/structural complementarity **Rewards/ Metrics information** MM(G/P)BSA free energy RMSD and other metrics Docking scores (Autodock Vina, OpenEye Chemgauss) GANs and similar models expert written approaches random action **Expert (hand optimization) methods** neural network scoring functions Fragment growth with an expert docking policy **UChicago** #### **FUTURE WORK / OUTLOOK** #### Conformational landscapes of proteins: - Sampling remains challenging: are there techniques that can aid accurate biophysical characterization of protein conformational landscapes? - Deep learning / AI techniques show promise: are they learning biophysical characteristics that can be used to guide simulations? - Protein interactions need "context": are there multi-scale methods to integrate information across experiments, simulations and theory? ### Al/ML coupled to simulations (challenges) - Improvement in additional AI/ML models - Active learning approaches for docking ligands - Runtime systems are unprepared for such use cases where AI/ML systems drive simulations : - improving exchange of data with concurrently running models - tracking datasets as simulations are running (online/ in situ training) #### **FUNDING AND ACKNOWLEDGEMENTS** - Everyone in the team (all ~300) - Computing support: - ALCF, OLCF - TACC, SDSC, IU - HPC Consortium - Funding acknowledgement: - DOE National Virtual Biotechnology Laboratory (NVBL) - Argonne internal funding (LDRD) - DOE Exascale computing project (Cancer Deep Learning Environment)